UNCLASSIFIED AD 257 228 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # Development and Proof Services NO. 2571A AUTOMOTIVE ENGINEERING LABORATORY REPORT ON XEROX TX-200 TRANSMISSION OIL COMPATIBILITY PROGRAM Report No. DPS-235 (OMS Code No. 5010.11.802) SUBMITTED: R. C. KLEINFELD APPROVED: R. P. WITT FOR THE DIRECTOR JUNE 1961 Aberdeen Proving Ground Maryland # ASTIA AVAILABILITY NOTICE Qualified requestors may obtain copies of this report from ASTIA, Arlington Hall, Arlington 12, VA. Destroy when no longer needed. DO NOT RETURN. # DEVELOPMENT AND PROOF SERVICES ABERDEEN PROVING GROUND MARYLAND AUTHORITY: OMS Code No. 5010,11,802 RCKleinfeld/dyl/33134 PRIORITY: 1C # TX-200 TRANSMISSION OIL COMPATIBILITY PROGRAM Report No. DPS-235 Dates of Test: 31 October 1961 through 23 February 1961 ## ABSTRACT For logistic reasons, the military has used engine oil in its relatively few fully automatic transmissions. With the increasing application of new fully automatic transmissions it was considered desirable to study the effects of engine oil on automatic transmissions. A procedure was developed for laboratory compatibility tests with the TX-200 transmission. Using this procedure a referee base-line condition was established for the TX-200-2X transmission with MIL-L-2104A, OE-10, M14500, REO-148-61 oil. The objectives of the tests covered in this report were to evaluate MIL-0-10295, OE-S arctic engine oil and MIL-L-2104A, OE-30 engine oil as automatic transmission fluids and to compare the results of the laboratory tests with actual cross-country test-course operation. These tests showed that with reference to the established base line, MIL-O-10295, OE-S, REO-127 oil is incompatible. However, the laboratory test cycle is less severe on clutch wear and more severe on low-range gearing than the 5000-mile cross-country test. Thus it is recommended that a 5000-mile cross-country test be run in a cold climate with arctic engine oil as the transmission fluid to determine whether or not low-sun-gear failures could occur during actual field operation. The MIL-L-2104A, OE-30, M14804 oil was compatible with the transmission except for breakdown of the polyacrylate piston seals. Bench-type investigations should be conducted to determine the cause of seal failure. # CONTENTS | | PAGE | | | | | | | | | | | | | | |---|-------|--|--|--|--|--|--|--|--|--|--|--|--|--| | INTRODUCTION | . 5 | | | | | | | | | | | | | | | DESCRIPTION OF MATERIAL | . 6 | | | | | | | | | | | | | | | DETAILS OF TEST | . 8 | | | | | | | | | | | | | | | Procedure | . 8 | | | | | | | | | | | | | | | Results | . 10 | | | | | | | | | | | | | | | Discussion | . 19 | | | | | | | | | | | | | | | CONCLUSIONS | . 21 | | | | | | | | | | | | | | | RECOMMENDATIONS | . 21 | | | | | | | | | | | | | | | REFERENCES | . 23 | | | | | | | | | | | | | | | APPENDIX A: TRANSMISSION INSPECTION DATA SHEETS | . A-1 | | | | | | | | | | | | | | | APPENDIX B: DISTRIBUTION | . B-1 | | | | | | | | | | | | | | | I TO D. DE ETCUERC | | | | | | | | | | | | | | | | LIST OF FIGURES Figure 1: Power Flow in the TX-200-2X Transmission. | | | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | Figure 2: Tooth Surface Conditions of the Low Sun Gear. | 11 | | | | | | | | | | | | | | | Figure 3. Cylinder-Wall Deposits Formed by Polyacrylate Piston Seals. | 14 | | | | | | | | | | | | | | | Figure 4: Performance During Endurance Operation. | 15 | | | | | | | | | | | | | | | Figure 5: Performance During Endurance Operation. | 16 | | | | | | | | | | | | | | | Figure 6: Intermediate-Range Clutch Plates. | 17 | | | | | | | | | | | | | | | Tram on maning | | | | | | | | | | | | | | | | LIST OF TABLES | | | | | | | | | | | | | | | | Table I: Test Cycle. | 9 | | | | | | | | | | | | | | | | | | | PAGE | |-------|------------|------------|--|------| | Table | II: | | of Test Cycle Interruptions, Transmission
Number OX181, MIL-0-10295, OE-S, RE0127, | | | | | Arctic | 011. | 10 | | Table | III: | Summary | of Operating Temperatures. | 12 | | Table | IV: | | of Test Cycle Interruptions, Transmission
Number OX164, MIL-L-2104A, OE-30, M14804 Oil. | 13 | | Table | v : | Analysis o | of New and Used Transmission Fluids Tested. | 18 | | Table | VI: | Summary o | of Inspection Data. | 20 | # 1. INTRODUCTION In the development of automatic transmissions for passenger cars the automotive industry found it necessary to use special oil for a transmission fluid. When automatic transmissions were developed for commercial trucks, the practice of using special oil was carried over. For logistic reasons, the military has used engine oil in its large semiautomatic transmissions and in its relatively few, smaller, fully automatic transmissions. With the increasing application of new fully automatic transmissions it was considered desirable to study the effects of engine oil on automatic transmissions. A test procedure for determining the effects of oils was designed for dynamometer operation of the TX-200-1 transmission. This procedure was intended to include typical field operations while maintaining a severity level high enough to obtain results in 240 hours of operation. A 240-hour test of a TX-200-1 transmission using MTL-L-2104, OE-10, M-556 oil, was conducted with a GMC-302 engine as the power source (Ref. 1). Upon inspection the transmission was found to be in excellent condition except for some distress on the low sun gear. It was concluded that the severity level was not high enough to yield different results for compatible and incompatible oils. It was recommended that for any following tests full rated transmission input be obtained, that full retarder effects be obtained, and that sump temperature be held between 225°F and 250°F. Procedures were revised and tests were conducted on two TX-200-2X transmissions with one using MIL-L-2104, OE-10, M-556 oil and the other using MIL-O-10295, OE-S, REO-127 oil (Ref. 2). The power source was a REO-OV 195 engine which produced at test conditions a maximum brake horsepower of 145 and a maximum torque of 300 ft-1b. The transmissions contained the added clutch plates but the new low-range gearing was not included. The transmission using MII-L-2104, OE-10, M-556 oil exhibited some evidence of increased severity when shifting became rough in the last 20 hours and front pump pressures pulsated rapidly. However, on inspection the transmission was found to have a satisfactory appearance except for deposits in the converter section and distress on the low sun gear. The low-range gearing of the transmission using MIL-O-10295, OE-S, REO-129 oil failed abruptly after 95 hours of operation. There was an indication that the oil contributed to the wear within the transmission. However, the duration of the test was not sufficient to form the basis of an opinion regarding sludge. It was recommended by the CRC Inspection Panel that the test be rerun, extending the operating time by reducing the severity if no modified low-range parts could be obtained. Three new TX-200-2X transmissions were obtained for tests with OE-30, OE-10, and OE-S oils (Ref. 3). The first test of this series was conducted with MIL-L-2104A, OE-10 oil, Qualification No. M-14500, REO-148-61 to establish a base-line condition. It was decided that although the low sun gear was spalled, the MIL-L-2104A, OE-10, M-14500, REO-148-61 oil was compatible with the TX-200-2X transmission and that a base line had been formed. It was also decided that the condition of this transmission represented the minimum condition which would be acceptable to Ordnance. Thus, MIL-L-2104A, OE-10, M14500, REO-148-61 oil yielded a referee condition. This report covers the last two tests of the series. Transmission, Serial No. OX181 was run with MIL-0-10295, OE-S, Reference No. REO-127, arctic oil, followed by Transmission, Serial No. OX164 run with MIL-L-2104A, OE-30 oil, Qualification No. M-14804, REO-149-61. The object of these two tests was to evaluate the oils as automatic-transmission fluids. This report also covers the results of the TX-200-3X transmission, Serial No. 30821 with MIL-L-2104A, OE-10, M-14500, REO-148-61 oil operated for 5000 miles in the M35E8, 2-1/2 ton truck, over the Churchville cross-country test course. The prime object of this test was to evaluate the transmission. The secondary object was to obtain a comparison between laboratory and field data on the referee oil. ## 2. DESCRIPTION OF MATERIEL # 2.1 Transmission The TX-200 transmission provides fully automatic shifting over the entire operating-speed range and is nearly identical to the commercial version. There is a manual range selection for low, drive, and reverse. Low range permits operation in first converter, first lockup and second lockup. Drive range permits operation in third converter, third lockup, fourth lockup, fifth lockup and sixth lockup. The transmission also has manual positions to hold in fourth and fifth gears. On each shift the transmission momentarily drops into converter. As shown in Figure 1, the transmission consists of a torque converter, a planetary gear
train, and a hydraulic control system for shifting gears. The torque converter, which is coupled directly to the engine, acts as a torque multiplier when a low-speed, high-torque output is needed, and it serves as a fluid coupling when the transmission is shifting gears. When applied, the hydraulic retarder assists the brakes of the vehicle by churning oil and converting rotational energy into heat which is dissipated by the transmission fluid. Figure 1: Power Flow in TX-200-2X Transmission. The basic difference between the TX-200-1 transmission used for the first test (Ref. 1) and the uprated (400 ft-lb, 4000 rpm) TX-200-2X transmission used for later tests (Ref. 2) was the addition of a clutch plate to each range. The TX-200-2X transmission covered in the previous report (Ref. 3) and the two TX-200-2X transmissions covered in this report differed from those previously used as follows: - a. The rear and front housings were aluminum instead of cast iron. - b. New clutch material was used. - c. The reinforced low-range planet carriers were included. - d. The lockup pressure plate had a weep hole. - e. The power-takeoff gear was welded to the high-range clutch housing. - f. The bronze retarder thrust washer was replaced with a needle thrust bearing and steel washer. - g. A three-element converter was used. To match the Model V-549 engine at 400 ft-lb, the converter blading was changed, certain pressure-regulating valves were changed to increase pressure on the clutch plates, and certain orifices were changed to adjust the shift points. The TX-200-3X transmission which was tested in the vehicle differed from those tested in the laboratory as follows: - a. Oil holes were added to increase oil flow to the intermediaterange clutches. - b. The splitter low clutch-plate tangs were relocated to mate with new grooves on the outer surface of the splitter housing. - c. The valve body was modified to accommodate the lower speed of the LDS-427 engine. # 2.2 Transmission Fluid Specification MIL-0-10295, OE-S oil bearing the Coordinating Research Council (CRC) designation REO-127 is one of the better oils qualifying under this engine oil specification. Specification MIL-L-2104A, OE-30 oil, Qualification Number M-14804; REO-149-61 is slightly lower in quality than the present referee-grade engine oil. Analyses of these oils are presented on Table V, along with the properties of MIL-L-2104A, OE-10, Qualification No. M-14500, REO-148-61 oil. ## 3. DETAILS OF TEST # 3.1 Procedure The test cycle (Table I) and operating conditions were the same as for the previous test (Ref. 3). As on all tests of this type the new transmission was initially disassembled, inspected, and rebuilt. As on the previous test, a model V-549 engine rated at a maximum torque of 480 ft-lb at 2000 rpm was used as the power source. To match this engine with the transmission rated at 400 ft-lb maximum input torque, the engine had to be operated at part throttle. During the first test with this engine the throttle position was adjusted to reproduce the intake-manifold vacuum readings which yielded 400 ft-lb torque at the given speed during the initial part-throttle, constant-torque power check. At test conditions the engine produced a maximum of 196 horsepower. During the course of the test the actual values of input torque fluctuated due to changes in atmospheric conditions and decreased by 12% during the course of the test due to changes in engine characteristics. Thus, to maintain test uniformity in the following two tests, it was decided that instead of trying to maintain a fixed transmission input torque, the output torque would be adjusted to duplicate the results of the first test of the series. Table I. Test Cycle | Time | | Input (Eng | . Cond.) | | Output | | |-------|---------------------|-------------|----------|-------|----------------|------------| | % | hr-min | Speed, rpma | Throttle | Range | Gear | Speed, rpm | | 15 | 1 - 15 | 2815 | WOT | D | 6
5b | 2800 | | 20 | 1 - 30 | 2620 | WOT | D | 5 ^b | 1900 | | 5 | 0 - 30 | 2150 | VAC 2,6 | D | 3 Conv | 400 | | 20 | 1 - 30 | 2450 - 2350 | VAC 2.1 | D | Shiftingc | 900 | | | • | | - | | 3-4 | 1200 | | 20 | 1 - 30 | 1900 | VAC 2.8 | D | 3 | 700 | | .5 | 0 - 30 | 2150 | VAC 2,6 | L | 1 Conv | 200 | | 10 | 0 - 45 | 2350 - 2650 | VAC 2.1 | L | Shiftingc | 450 | | | • | | | | 1-2 | 700 | | 2-1/2 | 0 - 15 | 600 | Idle | N | - | . 0 | | 2-1/2 | 0 - 15 ^d | 0 | - | - | - | 0 | a This is for reference only. Conditions are set by output speed. To measure, absorb, and control the transmission output, two dynamometers, a 1200-hp unit and a 700-hp unit, were coupled end to end with the transmission. This large capacity was required to match the low-speed torque characteristics of the transmissions. The inertial effects of the massive rotors provided the proper acceleration characteristics during shifting cycles. The 1200-hp dynamometer had speed-sensitive servo-controls which had been altered to automatically provide the desired speeds on a fixed-time basis. During the tests, transmission-oil-sump temperature was maintained between 200°F and 250°F except during converter operation, where the oil-to-cooler temperature was held to a nominal 300°F. The oil temperature was controlled by regulating the water flow through a small oil-to-water heat exchanger. Operation of the M35E8, 2-1/2 ton truck with the TX-200-3X transmission (Serial Number 30821) consisted of 5000 miles over the Churchville cross-country test course at an average speed of approximately 23 miles per hour. This course is 4 miles long, with grades ranging from 10% to 31.5%, up to 350 feet long. The vehicle carried a bRetarder applied during this period with engine at WOT. Twenty applications of 30 seconds on and 30 seconds off. ^cShifting induced by varying output speed to give one shift every minute to be executed in 5 to 10 seconds. Sixty shifts in drive; 30 shifts in low. dEvery three cycles this will be 2 hours instead of 15 minutes. 5000-lb payload during the entire test and towed a 6000-lb (gross weight) trailer during the first half of the test. The M35E8, 2-1/2 ton truck is powered by the LDS-427-2 engine, which is a compressionignition, multifuel engine with an output of 140 horsepower at 2600 rpm. On completion of the tests the transmissions were disassembled and a transmission inspection was conducted by the Coordinating Research Council Motor Inspection Panel on Automatic Transmissions of the Power Transmission and Power Steering Units and Fluids Group, together with Ordnance personnel. The inspection team examined for wear, sludge, and other indications of deterioration. # 3.2 Results 3.2.1 Transmission, Serial Number OX181, MTI-0-10295, OE-S, REO-127 Arctic Oil. The test was started on 31 October 1960 and was stopped due to a failure of the low sun gear on 9 November 1960 after 158 hours of operation. A schedule of test-cycle interruptions is given as Table II. Upon disassembly, half of the converter section was found to be blued. This probably happened when oil-temperature controls were being adjusted in preparation for the test and a soldered oil line parted due to overheated oil. Operation had to be stopped immediately, causing the lower half of the converter section to be filled with overheated oil which probably blued the components in contact with it. From the performance curves it is evident that for the (drive, sixth lockup and drive, fifth lockup) ranges requiring full-throttle engine operation, the initial transmission output torque did not come up to the values of the previous test (Ref. 3). The data indicate that the loss was due to a lower transmission efficiency rather than a loss in engine power. The approximate eight per cent lower efficiency may have been due either to greater rubbing friction caused by the thinner oil, or to inherent differences between the two transmissions. Table II. Schedule of Test Cycle Interruptions, Transmission Serial No. OX181, MIL-0-10295, OE-S, REO-127, Arctic Oil | Date, 196 | O Test Hours | Remarks | Down Time, | |-----------|--------------|--|------------| | 31 Oct | 0 | Start of test. | - | | 31 Oct | 8 | Shut down to change plugs
and make adjustments to
bring up engine power. | 5 | | l Nov | 32 | Scheduled 2-hour shutdown; | 2 | | 2 Nov | 56 | Scheduled 2-hour shutdown. | 2 | Table II (Continued) | Date, 1960 | Test Hours | Remarks | Down Time, hr | |------------|------------|--|---------------| | 3 Nov | 72 | Extended 15-minute shut-
down, 1/2 hour at request
of construction workers
working in the area. | 1/2 | | 3 Nov | 80 | Scheduled 2-hour shutdown. | 2 | | 4 Nov | 104 | Shut down for weekend. | 50 | | 7 Nov | 128 | Scheduled 2-hour shutdown. | 2 | | 8 Nov | 152 | Scheduled 2-hour shutdown. | 2 | | 9 Nov | 158 | Test terminated due to major breakdown. | | Thirteen quarts of oil were added during the course of the test. This high amount was needed because the oil periodically foamed, built up pressure and spewed out the filler tube. Foaming occurred when during lockup operation the oil temperature to the cooler exceeded 140°F, or when the engine was rapidly brought to an idle. Early in the test foaming occurred during retarder application, but this was eliminated after the oil had been worked for a while and the water flow through the cooler was increased prior to each retarder cycle. On some cycles it was necessary to maintain the temperature of oil going to the cooler at 130°F or lower to prevent the transmission from slipping out of lockup. For a complete summary of temperature data see Table III. Figure 2 shows the total failure of the low sun gear compared with the pitting and wear pattern obtained on the other tests. Transmission Serial No. OX181, MIL-0-10295, OE-S, REO-127, Arctic
Oil. Transmission Serial No. 0X-178, MIL-L-2104A, OE-10, M-14500, REO-148-61 011. Transmission Serial No. 0X164, MIL-0-2104A, 0E-30, M-14804, RE0-149-61 011. M35E8, 2-1/2 Ton Truck, TX-200-3X Transmission Serial No. 30821 MIL-I-2104A, OE-10, M-14500, REO-148-61 Oil. Figure 2: Tooth Surface Conditions of the Low Sun Gear. Table III. Summary of Operating Temperatures | Range, gear
Engine speed, rys | | 988
808
808 | | | 3620 | | ñ
A | D-3 (Couv)
2150 | | ₹ | D-3/4
2450 - 2350 | 320 | | 1905
1905 | | 7." | 1-0007 | | 2356 | 1-1/-
2350 - 5 5 | ድ | |--|-----------|-------------------|--|--------|----------|----------|--------------------------------|--------------------------|--------------------------|-------------|----------------------|--------------------------------------|-----------|-----------------------|--------------------|-----------|--|------------------------|--|---------------------|-------------------------| | Fortion of rest:
Start - Middle - Finish | တ | × | F | w | × | • | w | × | S | ໝ | × | je, | Ø | × | ß. | w | × | 6 4 | တ | <u></u> | ß. | | Sump
Converter in,
Oil to cooler,
Oil from cooler.
Netarder Out, -evg
Netarder out, max, | 8888 | สหห | ដូននូង | **** | **** | 388×88 | F13659 | 751
171
341
839 | र्व त क्षेत्र | ង្គន់ង្គដ | ដង្គង់ង | ន្តន្តន្ត | ង្គង់ង | ជន្ល ន ្តន | 8888
888
888 | a a & & | 8888 | ని నే జి. ఇ | 18 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | ងឌូឌូឌ | 25
238
238
157 | | | | | | | | ξĐ | Franceise 100,
MIL-L-2104B, | | Serial Nu
OB-30, NO | Number G | 01.1
01.1 | | | | | | | | | | | | Sump
Converter in.
Oil to cooler.
Oil from cooler.
Retarder in, avg.
Retarder out, avg.
Retarder out, avg. | 97,212,88 | 83288
83288 | 83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25.85
83.25
83.25
83.25
83.25
83.25
83.25
83.25
83.25
83.25
83.25
83.25
83.25
83.25 | 825.28 | ละหลสสมม | ងឧង្គម្ព | 83288 | 158
158
158 | 180
135
170
170 | 88 F 88 F 7 | 875 45 KZ | 2000
2000
2000
2000
2000 | ង្គន្មង្គ | สหสส | និង | ត់ន្ទន់ទំ | 25.
25.
25.
25.
25.
25.
25.
25.
25.
25. | 23 E 6 | 82 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 88588 | ន ុងស្គង | 3.2.2 Transmission Serial Number OX-164; MIL-L-2104A, OE-30, M-14804 Oil. The test was started on 5 December 1960; 240 hours of operation were completed by 21 December. The performance curves illustrate that the transmission output torques were controlled to repeat the data obtained on the OE-10 oil base line test. A schedule of the numerous shutdowns is given as Table IV. Although there were a number of shutdowns, none of them were because of transmission difficulties or malfunctions. Table IV. Schedule of Test Cycle Interruptions, Transmission, Serial Number OX-164; MIL-L-2104A, OE-30, M-14804 Oil. | Date, 1960 | Test Hours | Remarks | Down Time, hr | |----------------|--------------|--|---------------| | 5 Dec | 0 | Start of test. | æ | | 6 Dec | 24 | Scheduled 2-hour shutdown. | 2 | | 7 De c | 48 | Scheduled 2-hour shutdown. | 2 | | 8 Dec | 72 | Scheduled 2-hour shutdown. | 2 | | 8 Dec | 77 | Stopped to permit electrical work in the building. | 1/2 | | 9 Dec | 96 | Scheduled 2-hour shutdown. | 2 | | 9 Dec | 109 | Shut down for weekend. | 49 | | 12 De c | 121 | Stopped to renew distributor,
and shut down due to
weather conditions. | 20 | | 14 Dec | 138 | Shut down because of engine crankshaft failure. | 62 | | 16 De c | 139 | Shut down to check crank-
shaft end play and clean
oil filter. | 3 | | 17 Dec | 157 | Shut down due to electric power failure. | 4 | | 18 Dec | 174 | Stopped to adjust and file engine breaker points. | 1/2 | | 18 Dec | 184 | Scheduled 2-hour shutdown. | 2 | | 19 De c | 2 0 8 | Scheduled 2-hour shutdown | 2 | | 21 Dec | 240 | Test completed. | *** | Six and one-half quarts of oil were added to the transmission during the course of the test. Four of these quarts were added to make up for oil lost when the transmission was removed and partially disassembled after the crankshaft failure. One quart was added to make up for the oil sample taken at 120 hours. During retarder application the temperature of the oil coming from the retarder reached 330°F, causing the oil to foam and spew
from the filler tube. The higher viscosity of the 30W oil was in all probability responsible for the high temperatures generated in the retarder. The over-all appearance of the transmission was good. The low sun gear showed some slight spalling near the roots of some of the teeth (Figure 2); however, it was in much better condition than the gears lubricated with CE-S and CE-10 oils in the laboratory. There were some heat-discoloration spots on the intermediate-range steel clutch plates. No such markings were found in the transmissions run with CE-S and CE-10 oils in the laboratory. The most significant failures were hardening and embrittlement of the paper valve-body gasket and breakdown of the polyacrylate piston seals. Figure 3 shows a segment of the black ring and rubber particles deposited on the cylinder wall when using CE-30 oil, compared with the normal condition when using OE-S oil. Transmission Serial No. 0X164 MIL-0-2104A, 0E-30, M14804, REO-149-61 Oil. Transmission Serial No. OX181 MIL-0-10295, OE-S, REO-127, Arctic Oil. Figure 3: Cylinder-Wall Deposits Formed by Polyacrylate Piston Seals. # PERFORMANCE DURING ENDURANCE OPERATION #### Transmission-Fluid Compatibility Tests # Transmission Output Torques Versus Operating Hours Figure 4 # TERFORANCE DURING EMBURANCE OPERATION # Transmission-Fluid Compatibility Tests # Transmission Output Torques Versus Operating Hours Figure 5 3.2.3 M35E8, 2-1/2 Ton Truck, TX-200-3X Transmission Serial Number 30821; MIL-L-2104A, OE-10, M-14500, RE0-148-61 Oil. There were a number of interruptions during the 5000 miles of cross-country operation, but none of them were caused by the transmission. Considering the operation to which the transmission was subjected, its over-all appearance was good. In contradiction to the laboratory tests, the clutch plates were the most distressed areas. Figure 6 shows the worst area of wear and heating, which occurred on the intermediate-range clutch plates. Figure 6: M35E8, 2-1/2 Ton Truck, TX-200-3X Transmission, Serial Number 30821; MIL-L-2104A, OE-10, M14500, REO-148-61 Oil. Intermediate-Range Clutch Plates. Table V shows that the oils did not noticeably deteriorate during the course of the tests. The analyses show that although more oil was lost during the first part of the tests, most of the pentane and benzene insolubles were acquired during the first 120 hours. Table V. Analysis of New and Used Transmission Fluids Tested, | | Ā | New Oll | | Afte | After 120 Bours | p | At B | At End of Test | | H35E |), 25 Ton Tru
ission, S.E. | H35EB, 25 Tom Truck, IX-200-3X
Trummission, S.H. 30821, OE-10 011 | 100 | |--|-------|----------|------------------|-------|-----------------|-----------|-------------|----------------|------------------|-------------|-------------------------------|--|-------------------------| | | 01-30 | 8 | 8 -30 | 01-30 | 9 8 -8 | OE-30 | 08-10 | 8 | 8 -30 | 2000 MI. | 3000 ML. | 1000 MI. | 2000 HE. | | Gravity A.P.I. | 29.5 | 27.5 | 24.9 | 29.6 | 27.1 | 24.8 | 29.5 | 0.72 | 8.4.8 | 2.62 | 28.9 | 29.0 | 89.3 | | Copper Strip Corresion
24 hr. 6 210°F | No. | x | Mone | 200 | ଧ | 4 | 3 | ≉ | 4 | H OD | | 8 | a | | Steel Strip Corrosion
24 pr. 0 210"? | 3 | 8 | 20 | • | Mone | į | Kope | None | 1 | | None | None | Kobe | | Pour Point - 'P | ķ | -75 | 9. | -25 | -75 | 97- | ÷ | æ | 9 | Ŗ | -15 | 8 | Ŗ | | Carbon Medidue - \$ | 1.63 | .65 | 1.87 | 1.53 | 9 6. | 1.77 | 1.45 | <u>g</u> . | 1.95 | 1.39 | 1.41 | 1.45 | 1.12 | | Hater - \$ | No. | Hone | Kone | Kope | None | More | | Sulphated Ash - \$ | 1.35 | .67 | 7.1 | 1.3 | % | 1.35 | 1.29 | 84 | 1.34 | 1.22 | 1.29 | 1.28 | 1.33 | | Viscosity - SSU @ 100'F | 183 | न्न | 613 | 156.7 | % | 599 | 163.3 | ま | 5 | 180.5 | 178 | 981 | g, | | Viscosity - 880 0 210"? | 46.14 | 8 | 901 | 44.43 | 14 | 65 | ¥4.85 | 2 | 65.3 | 45.88 | 14 | 45.5 | % | | Viscosity Index | 9 | 981 | 140 | ភ | 151 | ಪೆ | 113 | 159 | % | 601 | 021 | 601 | 601 | | Newtrilisation No. mg KOS/g Oil | ۶۲. | ъ. | % | 8. | 8. | × | 9 7. | 4. | 4. | 8. | 4. | 75. | S 4 . | | Pentane Insolubles | 8. | 98. | 89. | 88 | 010. | 8. | .025 | 710. | .007 | .015 | Ħ, | .017 | 8 | | Denseme Insolubles | Mose | 8 | ğ | ago. | 83 | .005 | 89. | 98. | 905 | .002 | 9. | oto. | . 8 | OR - 10 HIL-L-2104A, qualification No. HIA500, HEO-148-61 OR-8 HIL-0-10299, HEO-127 OR-30 HIL-L-2104A, qualification No. HIA804, HEO-149-61 Table VI summarizes the inspection team's findings (presented in full in Appendix A of this report). The over-all lowest ratings were in the areas of wear, stain and deposits. In the area of wear the splitter-output-shaft components had the lowest over-all ratings for the laboratory tests and the intermediate-range components had the lowest over-all rating for the vehicle test. # 3.3 Discussion Total failure of the low sun gear for the second time indicates that MIL-O-10295, OE-S, REO-127 oil does not have the lubricating qualities necessary to meet the referee base-line condition established by the laboratory test with MIL-L-2104A, OE-10, M-14500, REO-148-61 oil. The low sun gear which operated with OE-10 oil in the vehicle was in far better condition than the gear which operated with the same OE-10 oil in the laboratory. The low-range operation in the laboratory was possibly twice as severe as that in the field test. In the laboratory the transmission was in low range for 15% of the time with the engine at wide-open throttle, while for the field test low-range operation accounted for 9% to 12% of the time. To determine if similar failures will occur under actual operating conditions, a 5000-mile cross-country test has been proposed for the M35E8, 2-1/2 ton truck, to be run in a cold climate with MIL-0-10295, OE-S, REO-127 oil as the transmission fluid. Hardening and embrittlement of the paper valve-body gaskets and breakdown of the polyacrylate piston seals indicated incompatibility with MIL-L-2104A, OE-30, M-14804, REO-149-61 oil in these areas. Breakdown of the piston seals with OE-30 oil is unusual because, normally, heavier oil causes less swelling and softening. It was decided by the inspection group that bench-type studies should be made to determine the cause of these failures. A standard bench-type test will be conducted by the Socony Mobil Oil Co. Laboratory. This test will consist of immersing the polyacrylate piston seals in samples of the OE-10 and OE-30 test oils for 70 hours at 300°F and checking for such things as changes in volume and hardness. All of the laboratory tests showed very little clutch-plate distress compared with the severe wear which occurred within the intermediate-range clutch-pack during test-course operation. This was undoubtedly due to the differences in shift-cycle severity. Check runs on the Churchville test course indicated that with no trailer and on a dry course there would be a total of 85,000 shifts for 5000 miles of operation, and that with the trailer and a muddy course there would be 91,250 shifts. Averaging the data for both conditions there would be a total of 47,250 splitter shifts during the 5000-mile test. During each test in the laboratory the transmissions were shifted 2850 times, of which 2730 were full-power splitter shifts. This is only 5.8% the total number of splitter shifts experienced at Churchville. During the first stages of TX-200 transmission testing there were very limited data on which to base a shift sequence. It was impractical to shift in a pattern duplicating field shifting and even to use all clutch sets. It was reasoned that the splitter would shift most often and might be the most Table VI. Summary of Inspection Data | | | Wear | | ļ | | Distort | rtion | | | Heat | دير | | 7 | Stain and] | Deposit | | |------------|------------|----------|--------|----------------|--------|------------|----------|-------|----------|--------|--------|-------|-------|----------------|---------|----------------| | | S | 3. × | S. W. | S. N. | S.N. | S.N. | S. N. | S.N. | S.N. | S.N. | S. N. | S.R. | 1 | S.N. | 台 | S. N. | | | 0X-1/2 | 0X-181 | 0X-164 | 30451 | 0X-178 | 0X-181 | 0X-164 | 30821 | ox-178 | 0X-1B1 | 191-XO | 30gs | _ | 0X-181 | 0X-164 | 30621 | | | 01-10 | OE-S | 은
원 | 01-10
10-10 | 08-10 | OE-S | S-30 | OE-10 | OE-10 | OE-S | 0E-30 | 0E-10 | OE-10 | OE-S | 0E-30 | OE-10 | | | 300 4g 901 | ま | 83 | 81 | 100 | 100 | 9 | 99 | 001 | 901 | 16 | ಪೆ | 88 | 6 | 8 | 8 | | Lov range. | 001 | ጽ | 76 | 8 | 9 | 901 | 9 | 8 | 8 | 901 | 8 | 16 | 1 | 8 | ያ ነ | 8 | | | 76 | ጸ | ኤ | 81 | 8 | 8 | 8 | 8 | 8 | 81 | 8 | 200 | :8 | .88 | ខេ | 8 | | | 89 | 82 | 8 | る | 90 | 001
001 | 8 | 8 | 82 | 8 | 8 | 8 | 18 | 8 | 38 | くま | | | ま | 86
89 | ጽ | 8 | 8 | 901 | 3 | 8 | 8 | 8 | 81 | 8 | 6 | `៩ | 3 | 8 | | | 83 | 8 | 84 | ょ | 9 | 001 | 901 | 901 | 9 | 26 | 100 | 90 | 100 | 8 | 8 | 8 | | | % | 16 | 8 | 33 | 8 | 100 | 8 | 8 | 8 | (Y) | 8 | 8 | 8 | 8 | (8 | ? 5 | | | 8 | 8 | &
& | 8 | 901 | 8 | 9 | 92 | 901 | 8 | 100 | 8 | 001 | . ይ | 8 | ₹ð | | | 8 | 8 | 8 | ま | % | 8 | 001 | 8 | 26 | 8 | 8 | 8 | 8 | ۳, | 18 | เร | | | ጽ | 8 | 16 | 84 | 8 | 001 | 901 | 8 | 3 | 16 | 8 | 8 | :5 | , C | 8 | , K | | | 001 | 9 | 87 | 23 | 8 | 81 | 8 | 901 | 001 | 8 | 100 | 9 | 100 | ·8 | . & | , g | | | 8 | 84 | ま | 8 | 83 | 80 | 0 | 8 | 0 | 88 | 66 | 8 | ક્ટ | 8 | は | 88 | Rating scale: 100 = Perfect, 90 = slight, 70 = light, 50 = medium, 0 = heavy. Serial Number OX-178, OE-10 - MIL-C-12204A, M-14500, REO-148-61 oil. Serial Number OX-181, OE-S - MIL-C-12295, REO-127 oil. Serial Number OX-164, OE-30 - MIL-L-2104A, M-14804, REO 149-61 oil. Serial Number OX-164, OE-30 - MIL-L-2104A, M-14804, REO 149-61 oil. Serial Number 30821, OE-10 - M35E8,
2-1/2 ton truck, TX-200-3X transmission MIL-L-2104A, OE-10, M-14500, REO-148-61 oil. critical component. A laboratory shift sequence for the splitter clutch was established; at one point this was thought to be quite extreme. When an M35E8 truck became available, a count of shifts on the Churchville course revealed some of the above-mentioned data. While there appeared to be a large discrepancy in a direction contradictory to previous thinking, the laboratory cycle was still considered adequate because: 1) the laboratory shifts were all full-load shifts and were expected to be more severe;2) the intention was not to duplicate 5000 miles on the Churchville course, but to include high-speed highway operation, which would reduce the number of field shifts. The complete field data obtained illustrated the shortcomings of setting up a shift cycle with insufficient information. For further transmission test programs, complete field data should be available during the first stages. ## 4. CONCLUSIONS The MIL-0-10295, OE-S, REO-27 oil is incompatible with the TX-200-2X transmission with reference to the established referee base-line condition. The MIL-L-2104A, OE-30, M-14804, REO-149-61 oil is compatible with the TX-200 transmission except for the polyacrylate piston seals. The 240-hour laboratory test cycle used for the TX-200 transmission tests is less severe on clutch wear and more severe on low-range gearing than a 5000-mile test of the M35E8, 2-1/2 ton truck on the Churchville test course. ## 5. RECOMMENDATIONS # It is recommended that: - a. Bench-type tests be performed to determine the cause of breakdown of the polyacrylate piston seals with MIL-L-2104A, OE-30, M-14804, REO-149-61 oil. - b. A 5000-mile cross-country test be run in a cold climate with the M35E8, 2-1/2 ton truck and MIL-0-10295, OE-S, REO-127 oil as the transmission fluid, to determine whether or not arctic oil would cause low-sun-gear failures during actual arctic field operation. SUBMITTED: R. C. KLEINFELD Project Engineer REVIEWED: R. W. JOHNSON Chief, Automotive Engineering Laboratory Chief, Engineering Laboratories APPROVED: Assistant Deputy Director for Supporting Services Development and Proof Services # REFERENCES - 1. Woomert, D. E. "An Evaluation of MIL-L-2104A, OE-10 Engine Oil as an Automatic Transmission Fluid in the Model TX-200 Transmission." Project TB5-1001/18, Engineering Laboratories Report No. 81, dated September 1958. Aberdeen Proving Ground, Maryland. - 2. Woomert, D. E. "The Development of a Procedure for Evaluating an Automatic Transmission Fluid." Project TB5-0003/1, Engineering Laboratories Report No. 100, dated September 1959. Aberdeen Proving Ground, Maryland. - 3. Kleinfeld, R. C. "Establishing a Base Line for Evaluating Transmission Fluids for the TX-200-2X Transmission." Project OCO/1-87, Report No. DPS-106, dated December 1960. Aberdeen Proving Ground, Maryland. - 4. Minutes of the Inspection of the Coordinating Research Council, "Inspection of TX-200 Transmission," dated 23 March 1961. - 5. Minutes of the Inspection of the Coordinating Research Council, "Inspection of TX-200-2X Transmission," dated 29 September 1960. # APPENDICES | PAG | 5 | |----|--------------|----|----|-----|----|-----|---|---|-----|---|----|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------------|---| | A, | TRANSMISSION | IN | BI | PEC | T] | [ON | I | A | CA. | S | HE | ST | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | A-l | | | В, | DISTRIBUTION | B-1 | | APPENDIX A Transmission Inspection Data Sheets | | | Remarks | Imbedded material from failure
Secondary scoring on I.D. from
failure | Not disessembled
Cuts from sun gear failure | |-----------------------------------|-------------------|-----------------|---|--| | INSPECTION | OE-S, REO-127 OIL | Stain & Deposit | യയയയയയാല് | യയയയ്യ | | SMISSION | • | Heat | 99999999 | 22222 | | TX-200-2X TRANSMISSION INSPECTION | SERIAL NO. OX181 | Distortion | 2222222 | 999999 | | _ | | L.I | | | ဒီတစ္စစ္စစ္ခရ္ခရွ Apply Plate Ring Gear * Spring Platon Seals (2) Platon Intermediate Range Oil Collector Clutch Reaction Housing Clutch Flate (2) Clutch Plate Steel (1) Wear See intermediate planet carrier and splitter output shaft for remaining parts of gear set. All marked with *. 000333 Clutch Plate Steel (1) Spring Platon Seals (2) Platon Clutch Reaction Housing Clutch Plate (2) Low Bange | Remarks | | | | | | | Cuts from failure | | | | | Teeth battered from failure | | | | | | | | | | |-----------------|---------------|-------------------------|------------------|------------------------|-------------|--------|-------------------|--------|----------|---------------|-----------|-----------------------------|-----------------------------|----------|------------------|--------------|---------------|---------|---------------|------------|---------------| | ונג | | | | | | | Sat | | | | | P. | | | | | | | | | | | Stain & Deposit | | 0 | S | ឧ | 0 | .0 | ' A' | σ | .0 | . 0 | · O\ | · O\ | | σ | 4 | σ | • | σ | ထ | σ | σ | | Beat | | ឧ | ន | ឧ | ន | ន | ន | ន | ន | ន | ន | 9 | | 70 | sun gear failure | ឧ | geer failure | ឧ | ឧ | ឧ | ន | | Distortion | | ន | ឧ | 2 | ឧ | ឧ | ន | ឧ | ន | ឧ | ន | ន្ត | | ន | due to | ឧ | I due to sun | ន | | ន | | | Wear | | ឧ | 0 | ឧ | ឧ | ន | ន | ន | ន | 0 | ឧ | ន | | 0 | Pailed | ន | Paile | O, | œ | ន | œ | | | Reverse Range | Clutch Reaction Bousing | Clutch Plate (2) | Clutch Plate Steel (1) | Apply Plate | Spring | Piston Seal (2) | Piston | Sun Gear | Thrust Washer | Ring Gear | Sun Gear Shaft | Intermediate Planet Carrier | Planets* | Low Hing Geerra | Output Shaft | Lor Planets** | Bushing | Thrust Washer | Near Pitot | Beer Oil Punp | * See splitter output shaft and intermediate range for other parts of gear set. All marked with *. ** See splitter output shaft for other parts of gear set. All marked with **. | Wear | Input Shaft | Seal Ring (2 Book Type) Bushing Thrust Washer (Meedle) Splitter Ring Gear Splitter Planet Carrier Splitter Planet Carrier Splitter Planet Garrier Splitter Planet Splitter Bore Bore | Clutch Beaction Flate 10 Clutch Plate 8 Piston Eal (Synthetic) 7 Piston Seal (H.T.) 9 Disphraga 90 Bore 99 Bore 99 Front Pitot 10 | |-----------------|-------------|---|---| | Distortion | | 999999999 | 99999999 | | Beat | | 22222222222222222222222222222222222222 | 99999999 | | Stain & Deposit | | യ റ്റ് യെ യെ യെ യ | യയയയയ ്ട്ട | | Remarks | | Meedle bearings failed | Softer - evidence of abrasion | # See Converter section for chamber | Wear Distortion Best Stain & Deposit Remarks | | 5 10 10 9 Clutch tangs were the Housing | essesses
essesses
essesses
essesses
essess | 15 16 16 16 99 0ne chipped place (3) 94 10 99 0ne chipped place (3) 94 00 99 0ne chipped place | 9 01 01 | |--|--------------|---|---|--|-------------------| | | Mgh Splitter | Rousing | Bore Piston Piston Seal (Synthetic) Piston Seal (H.T.) Syring Clutch Pistes (2) Clutch Piste Steel (1) Clutch Piste Steel | High Range Rousing Bore Bushing Piston Piston Seal (Synthetic) Piston Seal (Er.) Syring Clutch Pistos (k) Clutch Pistos Steel (3) | Clutch Back Flate | * First plate flaked and hed metal chips, other three looked good. | Splitter Output Shaft | | | | | | |--|-----|-----------------|-----------------|--------------|------------------| | | 9 | 10 | ន | 6 | | | Seal Rings (3H.T.) Lube Orifice Fing | ဆ ဌ | 99 | ទ ុខ | 6 Q | | | Low Sum Gear **
Intermediate Sum Gear* | 00 | Gear cong
10 | letely fa
10 | railed
10 | | | Converter | | | | | | | rer | 9 | q | ឧ | 80 | Metal deposit | | Bushing
Tock-up Piston | 90 | 99 | ឧឧ | ဍ္ဂထ | | | | ន | ឧ | ឧ | - Φ | | | | 0 | ឧ | ឧ | 2 | | | <pre>lock-up Reaction Plate Seal (Swithetic)</pre> | ឧឧ | 9 8 | 99 | 9,2 | Soft & no cracks | | | ន | ន | 9 | ន | Metal Deposit | | | ន | ន | ω. | ឧ | • | | Paces | ន | ន្ទ | ន | Φ (| | | Pollers | 95 | 92 | ٩° | × × | | | Race | ន | ខ | \ຊ | 0 | Slight roughness | | 60 | ឧ | ន | ឧ | σ, | | | Bearing Retainer
Pown Rub | ဍ္က | ន្ទ | ន្ទន | ΟΦ | | | ing (E.T.) | ឧ | ឧ | ទ | 0 | Metal deposit | | | ឧ | ន | ន្អ | ន | | | ng (Synthetic) | ឧ | ន្ទ | ន | ន | Soft, no cracks | | | 95 | 9,5 | 9,5 | 9 5 | | | | ٩ª | 3 5 | 3 2 | qα | ÷ | | Seal Ring (Synthetic) | 2 2 | 44 | 33 | 28 | Soft, no cracks | ** See low ring gear and output shaft for other parts of gear set. * See intermediate range and intermediate planet carrier for other parts of gear set. | | Wear | Distortion | Heat | Stain & Deposit | Remarks | |--|------------|------------|------|-----------------|---------------| | Converter (Cont.) | | | | | | | Ground Sleeve
Bushing | 91- | 22 | 99 | ឧឧ | | | Boller Thrust Bearing
Betarder Chamber (Both Sides) | 99 | ឧឧ | ន្ទ | នន | | | Betarder Valve Body | | | | | | | Imbe Regulator Valve (Ball) | ន | 2 | ខ្ព | 9 | | | Hauge Belector Valve Body | | | | | | | Throttle Valve | ឧ | 2 | ន | (-) | Metal | | Range
Selector Valve
Low Intermediate Shift Valve | ន ន | 99 | 99 | ~ & | particles | | Throttle Begulator Valve
Main Pressure Regulator | ន្ទ | ន្ទន | ន្ទ | ~8 | walve
body | | Lock-up Shift
Valve Body Gasket | 99 | ន្ទ | 9 6 | 10 | | | • | | | | | | + See input shaft for impeller. | Range Selector Valve Body (Cont.) | اكر | Distortion | Beat | Stain & Deposit | Remarks | |---|------|------------|------------|-----------------|----------------| | Splitter Shift
Splitter Relay | ន្ទន | ន្ទន | ន ន | 00 | | | Intermediate - High Shift | ឧ | ឧ | ន | , σ | | | Hylon Ball | ន | ឧ | ន | 01 | | | Exhaust Regulator Valve Body | | | | | | | Separator Plate | 9 | ន | ន | _ | | | Lock-up Cut Off Valve | ទ | ឧ | ន | δ | | | LOW Splitter Regulator Exhaust
Valve | 2 | 21 | 9 | ထ | | | Intermediate - Range Exhaust
Regulator Valve | ន | 91 | 2 | æ | | | Down Shift Timing Valve | ន | 24 | ន | ω | | | Ofl Pan | 2 | 91 | 2 | 7 | Metal Deposits | | Filter | 2 | SI. | 9 | ထ | | TX-200-2X TRANSMISSION INSPECTION SERIAL NO. 0X-164 - 0E-30, MI4804, RE0-149-61 OIL | Remarks | | Chip went through | |-----------------|--|---| | Stain & Deposit | മരമരമരമുറ്റ | 222°2° | | Heat | 300003333 | 22222 | | Distortion | 99999999 | 999999 | | Hear | 22023232 | 909099 | | | Intermediate Range Oil Collector Clutch Reaction Housing Clutch Plate (2) Clutch Plate (2) Apply Plate Ring Gear* Spring Platon Seals (2) Platon | Clutch Reaction Bousing Clutch Plate (2) Clutch Plate (2) Clutch Plate Steel (1) Spring Pisten Seals (2) Pisten | * See intermediate planet carrier and splitter output shaft for remaining parts of gear set. All marked with* | Remarks | Seal stuck to and deposited on bore. Seal incompatible | • | | | |-----------------|--|--|---------------------------------------|--| | Stain & Deposit | ogg oor | മയ്പ്പ് മര | <u></u> Ф Ф Ф | <i>ଦ</i> ଡଧିଧି <i>ଦ</i> | | Heat | 22222 | 99999 | ទ ួ | 99999 | | Distortion | 22222 | 99999 | 999 | 99999 | | Wear | 3,0333,0 | 3 6 3 6 3 | 9 9 9 | <u></u> စ္အရ စ | | | Reverse Range Clutch Reaction Housing Clutch Plate (2) Clutch Plate Steel (1) Apply Plate Spring Platon Seal (2) | Piston
Sun Gear
Thrust Washer
King Gear
Sun Gear Shaft | Planets* Low Ring Gear** Output Shaft | low Planets** Bushing Thrust Washer Rear Pitot Rear Oil Pump | * See splitter output shaft and intermediate range for other parts of gear set. All marked with *. ** See splitter output shaft for other parts of gear set. All marked with **. | Input Shaft | Wear | Distortion | Heat | Stain & Deposit | Remarks
Generally looks excellent | |---|----------|------------|----------|-----------------------|--------------------------------------| | Seel Ring (2 Book Type) | ମ | ន | ន | or | | | Retarder Impeller + Bushing Thrust Washer (Meedle) Splitter Ring Gear Splitter Planet Carrier Flamets Thrust Washer (Bronze) Splitter Sun Gear Bore | 3333°°°° | 99999999 | 99999999 | മെറ്റ് മെ മെമ് | | | Lor Splitter | | | | | | | Clutch Reaction Plate Clutch Plate Piston Piston Seal (Synthetic) Piston Seal (N.T.) Disphrage Bore Seal Rings (4 H.T.) Front Pitot | 2222222 | 99999999 | 2222222 | ଦଦପ୍ରପ୍ରଦ୍ରସ | | + See Converter section for chamber | | Hear | Distortion | Beat | Stain & Deposit | Remarks | |--|----------|------------|------|-----------------|---| | Mgh Splitter | | | | | | | Housing | ~ | 2 | ឧ | σ | Clutch tangs were the housing mating part | | Bore | σ | 2 | 9 | 9 ° | | | Piston | ន | នុះ | ឧ | Σ να | | | Piston Seal (Synthetic) | 32 | 3 9 | 39 | o 0 | | | Spring | ឧ | ន | ន | , O | | | Clutch Plates (2) | ەر | 95 | 95 | စင် | Slight weer on tengs - | | Clutch Plate Steel (1) | 3 | 3 | 3 | 3 | surface 11ke nev | | Clutch Back Plate | ន | 2 | ន | σ | | | Mgh Range | | | | | | | Housing | 99 | 99 | ន្ទន | 9 | | | Buttang | នេះ | 193 | 3 | , o, c | | | Maton
Piston Seal (Synthetic) | 99 | 33 | 33 | N ON | | | Piston Seal (R.T.) | ន | 99 | ឧ | oo o | | | Spring
Clutch Plates (4) | 33 | 33 | 33 | N O N (| | | Clutch Plates Steel (3) | 9 | ន | ន | σ | | | Clutch Back Flate
Fower Take Off Gear | ន្ទ | 99 | នុន | ω Φ | | | Osit Remarks | | | | | | | | Pynellent chene | | | | | | | | | | | | No cracking | | Morrae 1 | | |-----------------|----------------------|---|-----------|------------|--------------------------|-------|----------------------|------------------------|-----------------|--------|--------------|---------|---------|-------------|--------------|------------------|---|------------------|------|-----------------------|---------|----------|---| | Stain & Deposit | 6 | o
ရ
စ | | 9 | ဍ္ | ' 异 | Я | ន្ទន | 3 2 | 9 | ឧ | ន | ឧ ' | ο ' | Φ. | ο : | 2 | ឧ | œ | ឧ | 9 5 | 3 5 | 33 | | Heat | ន | 2222 | | ន | 95 | ឧ | ឧ | ឧ | 30 | `ຊ | σ | ្អ | ន | ្ន | ្ន | ន | ន | ឧ | ឧ | ន | 9 5 | 3 5 | 33 | | Distortion | 91 | 9999 | | OT : | 95 | 19 | o r | ឧទ | 3 2 | ន | ន | ន | ន | ឧ | ឧ | ឧ | 9 | ឧ | ឧ | ឧ | 9 5 | 3 5 | 33 | | Wear | 7 | စရှ _င စ | | 9 | တင့ | 19 | 6 | ឧ | 32 | 19 | ឧ | ឧ | o, | σ | ឧ | ទ | æ | σ | ឧ | ន | ឧ | 3 0 | ^ຊ | | | Slitter Output Shaft | Seal Rings (3 H.T.) Lube Orifice Flug Low Sun Gear ** Intermediate Sun Gear | Converter | Pump Cover | Bushing
Jook-m Pieton | Seals | Lock-up Clutch Plate | Lock-up Reaction Plate | The (Synchetic) | Stator | Thrust Faces | Rollers | Springs | Roller Race | Ball Bearing | Bearing Retainer | | Seal Ring (H.T.) | Pomp | Seal Ring (Synthetic) | Bousing | | Front Old Fump
Seal Ring (Synthetic) | ** See low ring gear and output shaft for other parts of gear set. * See intermediate range and intermediate planet carrier for other parts of gear set. | • | 999 | OT OI | OT 0T | | 01 01 01 01 (1186 | | 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ì | |-------------------|--------|--|---|---|---|--|---|--|--| | Converger (cont.) | ٠
4 | ust Bearing 1 | I/aamra maa) Jaguati | Retarder Valve Body | Lube Regulator Valve (Ball) | Range Selector Valve Body | | | Valve body Gasket | | | | 99 99 99 99 99 99 99 99 99 99 99 99 99 | 9 10 10 10 9 10 10 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9 10 10 10 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9 10 10 10 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | earing 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | 9 10 10 10 10 10 10 10 10 10 10 10 10 10 | # See input shaft for impeller. | | Wear | Distortion | Beat | Stain & Deposit | Remar | |---|------|------------|------|-----------------|-------| | Range Selector Valve Body (Cont.) | at.) | | | | | | Splitter Shift | οί | 99 | 93 | ∞ (| | | opiitter neiny
Intermediate - High Shift | 33 | 33 | 99 | νď. | | | Mylon Ball | σ | ន | 9 | œ | | | Exhaust Begulator Valve Body | | | | | | | Separator Plate | 2 | 9 | 9 | 6 | | | Lock-up Cut Off Valve | σ, | ឧ | ន | . Φ | | | Low Splitter Regulator Exhaus
Value | t c | Ç | ç | œ | | | Intermediate - Range Exhaust | | } | } | ò | | | Regulator Valve | ထ | ឧ | ឧ | ω | | | Down Shift Timing Valve | o, | ន | ន | 80 | | | Oil Pan | ន | 9 | 9 | 89 | | | Filter | 2 | ន | ទ | œ | | TX-200-3X TRANSMISSION INSPECTION SERIAL NO. 30821 - 0E-10, M14500, REO-148-61 OIL | Remarks | | sludge | |-----------------|--------------------|---| | | | Wipeable sludge
Rust | | Stain & Deposit | | യയയയയെ വേയയയയ | | Heat | | 3000333 300333 | | Distortion | | 99666 6666 | | Wear | | ဗိတ္ဃင္ကေတတ္မရွိ တစ္လာရွိတစ္အရွိ | | | Intermediate Range | Oil Collector Clutch Reaction Bousing Clutch Plate (2) Clutch Plate Steel (1) Apply Plate Ring Gear* Spring Platon Seals (2) Platon Low Range Clutch Reaction Bousing Clutch Plate (2) Clutch Plate Steel (1) Spring Platon Seals (2) | * See intermediate planet carrier and splitter output shaft for remaining parts of gear set. All marked with *. | | Wear | Distortion | Heat | Stain & Deposit | Remarks | |---|---|-------------|-------------|-----------------|---------| | Reverse Range | | | | | |
| Clutch Reaction Housing Clutch Plate (2) Clutch Plate Steel (1) Apply Plate Steel (1) Apply Plate Steel (1) Apply Plate Steel (2) Platon Seal (3) | တစ္တစ္ခရ္တစ္တစ္ခရွ
တစ္တစ္တစ္ခရ္တစ္တစ္ခရွ | 2222222222 | %~~%9999999 | ~~~~~~~~ | | | Intermediate Planet Carrier | | | | | | | Planets* Low Ring Gear** Output Shaft | o o 3 | នន ន | 999 | м м м | | | Low Planets** Bushing Thrust Washer Rear Pitot Rear Oil Pump | တစ္စ ာ မွာ | 2222 | 99999 | ಎಎಎಎಎ | , | * See splitter output shaft and intermediate range for other parts of gear set. All marked with *. ** See splitter output shaft for other parts of gear set. All marked with **. | Wear Distortion | Input Shaft | Seel Ring (2 Hook Type 9 10 | Retarder Impeller ± 10 10 Bushing 10 10 Thrust Washer (Meedle) 10 10 Splitter Ring Gear 6 10 Splitter Planet Carrier 10 10 Thrust Washer (Bronze) 7 10 Splitter Bun Gear 9 10 Bore 9 10 | Low Splitter | Clutch Reaction Plate 10 10 10 10 10 10 10 10 10 10 10 10 10 | |-----------------|-------------|-----------------------------|---|--------------|--| | on Rest | | 9 | 222222 | | 999999999 | | Stain & Deposit | | 9 | ခ်
ချစ်ချစ်ချစ်ချစ်ချစ်ချစ်ချစ်ချစ်ချစ်ချစ် | | တတ္ထင်းတွင် တက္ကေဌ | | Remarks | | | | | | # See Converter section for chamber. | rks
1 | | n
on non-wear side | | | | |-----------------|---------------|---|------------|---|--| | Remarks | | No seal stain Slight rust on non-wear | | | | | Stain & Deposit | | ဒီဒီစစဒီစစစစ | | ഗ യെയ്ട്ട് ഗയ | σσ | | Heat | | 99999999 | | 222222 | ន្ទន | | Distortion | | 99999999 | | 99999999 | នន | | Wear | | മമമമ മമ്പ് മമമ | | ၿပစ္က ဒီဒီ ၿဒီ ၿ | ଜ୍ୟ | | | figh Splitter | Housing Bore Piston Piston Piston Seal (Synthetic) Piston Seal (H.T.) Spring Clutch Pistes (2) Clutch Piste Steel (1) Clutch Back Piste | High Bange | Ecusing Bore Bushing Platon Platon Seal (Synthetic) Platon Seal (H.T.) Spring Clutch Plates (h) | Clutch Back Plate
Power Take Off Gear | | | Hear | Distortion | Heat | Stain & Deposit | Remarks | |---|--------------------|---------------|------|-----------------|---------| | Splitter Output Shaft | ∞ | 9 | 9 | δ | | | Seal Rings (3E.T.) Lube Orifice Flug Low Sun Gear ** Intermediate Sun Gear* | ⊬g o o | 9999 | 9999 | 9900 | | | Converter | | | | | | | Pump Cover
Bushing | 30 | នន | 99 | 7 6 | | | Lock-up Piston
Seals | | ဍက | ឧឧ | . ው ው | | | Lock-up Clutch Plate
Lock-up Reaction Plate | , ⊘ ∞ | ` 9 9 | 99 | , o , o | | | Seal (Synthetic)
Turbine | ឧឧ | ទ េ | 199 | ់ ឧឧ | | | Stator
Thrust Paces | ص م | 99 | 99 | 90 | | | Rollers | \ຊ ' | រ ន្ធរ | 193 | \ O \(0) | | | Springs
Roller Race | [®] 2 | 99 | 99 | ש ש | | | Ball Bearing
Bearing Betainer | 95 | 99 | 92 | Ф | | | Pomp Hab | នុ | 19 | ន | `ຊ | | | Seal Ring (H.T.) | ឧ | ទុ | ឧ | ឧ | | | rump
Seal Ring (Synthetic) | ንያ | 32 | 33 | D) (O) | | | Housing | ႙ၟၞ | 99 | 99 | ឧទ | | | Front Oil Pump
Seal Ring (Synthetic) | , ₀ , 3 | នេន | 199 | \ o o | | ** See low ring gear and output shaft for other parts of gear set. * See intermediate range and intermediate planet carrier for other parts of gear set. | | Wear | Distortion | Heat | Stain & Deposit | Remarks | |---|----------|------------|--------|-----------------|---------| | Converter (Cont.) | | | | | | | Ground Sleeve
Bushing
Roller Thrust Bearing
Retarder Chamban (Both | 999 | 222 | ន្ទន | ውወው | | | Sides) +
Retarder Valve Body | ទូ ទូ | 01 01 | 99 | σ σ | | | Lube Regulator Valve (Ball) | 9 | 01 | 9 | ٥ | | | Range Selector Valve Body | | | | | | | Invottle Valve Range Selector Valve Low Intermediate Shift Valve Throttle Regulator Valve Main Pressure Regulator Lock-up Shift Valve Body Gasket | യയയയയറ്റ | 222222 | 999999 | ୶୶ୠ୶୶ୠ | | + See input shaft for impeller. | | Hear | Distortion | Heat | Stain & Deposit | Remarks | |---|-------------------|------------|------|-----------------|---------| | Range Selector Valve Body (Cont.) | nt.) | | | | | | Splitter Shift Splitter Relay Intermediate a High Shift | 900 | 999 | 999 | 999 | | | Hylon Ball | ^ 9 | 33 | 12 | 39 | | | Exhaust Regulator Valve Body | | | | | | | Separator Plate | 10 | 97 | ន | ω | | | Lock-up Cut Off Valve
Low Splitter Regulator | 0 | ន | 9 | 9 | | | Exhaust Valve | 0 | 2 | 21 | 97 | | | Intermediate - Range Exhaust
Regulator Valve | د
ص | 90 | લ | ମ | | | Down Shift Timing Valve | 0 | OF | 9 | 01 | | | Oil Pan | 9 | 01 | 97 | ω | | | Filter | 9 | 07 | q | σ | | ## APPENDIX B ## Distribution | NAME AND ADDRESS | NO. OF
COPIES | name and address | NO. OF
COPIES | |------------------------------|------------------|--|------------------| | NAME AND ADDITION | COLIED | NAME AND ADDITION | COFIES | | Chief of Ordnance | | Commander | | | Department of the Army | | Armed Services Tech Inf Agency | | | Washington 25, D. C. | | Arlington Hall Station | | | ATTN: ORDTB-F&L | 1 | Arlington 12, Virginia | 10 | | ORDTW | 1 | | | | ORDIT | 1 | Commanding Officer | | | ORDFM | 1 | Diamond Ord Fuze Lab | | | | | Washington 25, D. C. | | | Commanding General | | ATTN: ORDTL-012 | 1 | | Ord Tank-Auto Command | | | | | Detroit Arsenal | | Commander | | | 28251 Van Dyke Avenue | | British Army Staff | | | Center Line, Michigan | | British Defence Staff (W) | | | ATTN: ORDMC-RRS. 3 | 1 | 3100 Mass. Ave., N. W. | | | ORDMC-REM. 3 | ı | Washington 8, D. C. | | | ORDMC-RP | 1 | THRU: OCO-ORDGU-SE | 2 | | ORDMC-RE | 1 | | | | ORDMC-REC. 1 | 1 | Canadian Army Staff | | | ORDMC-REW. 1 | 1 | 2450 Mass. Avenue, N. W. | | | ORDMC-RET | 1 | Washington 8, D. C. | | | | | ATTN: GSO-1 A&R Sec | | | Commanding General | | THRU: OCO-ORDGU-SE | 2 | | Ordnance Weapons Command | | | | | Rock Island, Illinois | | CONARC Liaison Office | | | ATTN: ORDOW-TT | 1 | Aberdeen Proving Ground, Md. | 3 | | Commanding Officer | | Navy Liaison Office | | | Rock Island Arsenal | | Aberdeen Proving Ground, Md. | 1 | | Rock Island, Illinois | 1 | | | | | | Air Force Systems Command Liaison Office | | | Commanding Officer | | Aberdeen Proving Ground, Md. | 1 | | U. S. Army Ord Test Activity | r | | | | Yuma Test Station | | Technical Library | Original | | Yuma, Arizona | • | Aberdeen Proving Ground, Md. | 1 - Rei | | ATTN: ORDBG-TA-AS | 1 | | l = Record | AD Accession No. D&PS, Aberdeen Proving Ground, Maryland TX-200 TRANSMISSION OIL COMPATIBILITY PROGRAM - R. C. Kleinfeld Report No. DPS-235 - June 1961 OMS 5010,11,802 Unclassified Report The objectives of the tests covered in this report were to evaluate MIL-0-10295, OE-3 arctic engine oil and MIL-L-2104A, OE-30 engine oil as automatic transmission fluids and to compare the results of the laboratory tests with actual cross-country test-course operation. These tests showed that with reference to the established base line, MIL-0-10295, OE-S, REO-127 oil is incompatible. The MIL-L-2104A, OE-30, MI4804 oil was compatible with the transmission except for breakdown of the polyacrylate piston seals. (Cont'd reverse) AD Accession No. D&PS, Aberdeen Proving Ground, Maryland TX-200 TRANSMISSION OIL COMPATIBILITY PROGRAM - R. C. Kleinfeld Report No. DPS-235 - June 1961 OMS 5010.11.802 Unclassified Report The objectives of the tests covered in this report were to evaluate MIL-0-10295, OE-S arctic engine oil and MIL-L-2104A, OE-30 engine oil as automatic transmission fluids and to compare the results of the laboratory tests with actual cross-country test-course operation. These tests showed that with reference to the established base line, MIL-0-10295, OE-8, RE0-127 oil is incompatible. The MIL-L-2104A, OE-30, M14804 oil was compatible with the transmission except for breakdown of the polyacrylate piston seals. (Cont'd reverse) Bench-type investigations should be conducted to determine the cause of seal failure. Bench-type investigations should be conducted to determine the cause of seal failure.